INSTRUCCIONES PARA LA PREPARACIÓN DE UN ARTÍCULO PARA LA JORNADA NACIONAL SOBRE ESTUDIOS UNIVERSITARIOS
Apellidos, Nombre del primer autor1, Apellidos, Nombre del segundo autor2
1: Grupo o Departamento de Primer A. Autor

Escuela o Facultad

Universidad

Dirección postal

e-mail: PrimerAutor@universidad.es, web: http://www.grupo.es
2: Grupo o Departamento de Segundo B. Autor y Tercer C. Autor

Escuela o Facultad

Universidad

Dirección postal

e-mail: {SegundoAutor,TercerAutor}@universidad.es, web: http://www.grupo.es
Resumen. Este documento proporciona la información e instrucciones necesarias para preparar el resumen y artículo definitivo de modo que pueda ser incluido en las Actas de la VI Jornada Nacional sobre Estudios Universitarios y II Taller de Innovación Educativa que se realizará en la Universitat Jaume I del 09 al 10 de noviembre de 2017. Es importante respetar al máximo el estilo indicado, a fin de permitir una apariencia uniforme de las memorias del congreso, a pesar de que se efectuará proceso de formateado en la edición. En este formato se siguen las instrucciones en él descritas, por lo que es un ejemplo en si mismo y puede serle útil como plantilla para la redacción del documento final.

La palabra Resumen se debe escribir en negrita, no cursiva, al comienzo de la primera línea. El texto del resumen debe estar en cursiva, justificado, escrito en itálico y separado verticalmente 12 pt del de las palabras clave, tal como se muestra en este mismo documento.

La longitud del resumen no será inferior a 200 palabras y no debe superar, en ningún caso, las 500 palabras. Éste será publicado de forma separada en el libro de actas de la jornada
La fecha límite para el envío del artículo es el 8 de septiembre de 2017. Todas las instrucciones, así como la plantilla para MS-Word se pueden encontrar en la página web del Congreso
"
 http://ujiapps.uji.es/estudis/eees/jneu/

En la página siguiente encontará las instrucciones concretas del formato de cada apartado para redactar el artículo definitivo.
Palabras clave: Estilos, Formatos, Estructura del documento,
1. INTRODUCCIÓN

El tamaño de papel es A4 (210 x 297 mm). La presentación debe tener un margen superior de 3,5 cm., un margen inferior de 2,5 cm., un margen izquierdo de 3,5 cm. y un margen derecho de 2,5 cm. El artículo presentado no debe llevar encabezamientos ni paginación alguna.
La extensión máxima admitida para su publicación en actas será de 8 páginas por comunicación aceptada siguiendo el formato que en este documento se especifica.

2. LA PRIMERA PÁGINA
La primera página debe contener el Título, Autor/es, Filiación/es, Palabras Clave y el Resumen. La Introducción debe comenzar en la segunda página, siguiendo el formato de esta plantilla.

2.1. Título

El título se debe escribir centrado, con letra de 16 pt, negrita Times New Roman
, todo en mayúsculas y sin ningún tipo de sangría. Si el título ocupara varias líneas, éstas deben estar simplemente espaciadas.

2.2. Autores

Los autores deben firmar con el nombre completo (no la inicial) y el/los apellido/s (véase la cabecera de este documento). Se deben escribir centrados en letra tipo 12 pt negrita Times, 12 pt por debajo del título.

2.3. Filiación

La filiación de los autores se aconseja escribir centrada, en letra de 11 (10.95) pt tipo Times New Roman, 12 pt por debajo de la lista de autores. Las distintas filiaciones estarán separadas entre sí por un espacio vertical de 12 pt.

2.4. Palabras clave

Se ruega no escribir más de seis palabras clave. Se deben escribir alineadas por la izquierda, con letra de 12 pt Times New Roman, y la línea debe comenzar con la expresión Palabras clave escrita en negrita.
Dentro del cuerpo del artículo se incluirá un resumen del mismo. Se utilizará letra de 12 pt tipo cursiva Times para el resumen. La palabra Resumen se debe escribir en negrita, no cursiva, al comienzo de la primera línea. El texto del resumen debe estar en cursiva, justificado, escrito en itálico y separado verticalmente 12 pt del de las palabras clave, tal como se muestra en la primera página de estas instrucciones.

La longitud del resumen no debe superar, en ningún caso, las 500 palabras. Este resumen debe coincidir con el resumen definitivo que se enviará para publicar en el libro de abstracts.
3. SECCIONES
Las secciones principales del documento se deben escribir alineados por la izquierda, en letra mayúscula de 12 pt, negrita, y del tipo Times New Roman. Debe haber un espacio vertical de 12 pt antes, y de 6 pt después de cada título de sección.
Las secciones debes estar numeradas en su título.
Todos los apartados, incluidos las notas, referencias y apéndices irán numerados secuencialmente.

3.1. Subsecciones
Las subsecciones del documento se deben escribir alineados por la izquierda, en letra de 12 pt, negrita, y sólo la primera inicial en mayúscula del tipo Times New Roman. Debe haber un espacio vertical de 12 pt antes, y de 6 pt después de cada subsección.

Las subsecciones —cuyos títulos serán claros y sintéticos— deberán tener la forma "1.1. ", "1.2. ", "1.2.1. " y así sucesivamente.
4. TEXTO

El texto normal se debe escribir a simple espacio, justificado, utilizando letra de 12 pt (Times New Roman) en una sola columna. No hay espaciado adicional entre párrafos.

5. FIGURaS y gráficos
La resolución de las figuras debe ser de alta calidad (600 ppp). Cada figura y/o gráfico debe llevar el epígrafe ‘Figura’ y estará numerada, ‘Figura 1’, de forma correlativa.
Los pies de figura se deben escribir centrados, con letra 10 pt Times New Roman, utilizando mayúsculas y minúsculas en cursiva.

La distancia entre cada figura y su correspondiente pie debe ser de 6 pt en vertical, y la separación tanto del borde superior de la figura como del borde inferior del pie con respecto al resto del texto debe ser de 12 pt.
[image: image1.jpg]UNIVERSITAT
JAUME-|

Figura 1. El logo de la Universitat Jaume I
6. ECUACIONES

Cada ecuación se debe numerar utilizando caracteres arábigos entre paréntesis. Éstas deben estar centradas, dejando un espacio tanto por arriba como por debajo de 6 pt para separarlas del resto del texto.

El siguiente ejemplo es una ecuación de una sola línea:

[image: image2.wmf]b

Ax

=

(1)
El siguiente ejemplo es un grupo de ecuaciones alineadas:

[image: image3.wmf]c

Ay

b

Ax

=

=

(2)
7. TABLAS

Todas las tablas se deben numerar de forma consecutiva y deben tener su correspondiente pie. Los pies de tabla se deben escribir centrados, con letra 10 pt Times New Roman, utilizando mayúsculas y minúsculas

	C11
	C12
	C13

	C21
	C22
	C23

	C31
	C32
	C33

	C41
	C42
	C43

	C51
	C52
	C53

Tabla 1. Ejemplo de construcción de una tabla.

La distancia entre cada tabla y su correspondiente pie debe ser de 6 pt, y la separación tanto del borde superior de la tabla como del borde inferior del pie con respecto al resto del texto debe ser de 12 pt.

8. FORMATO DE LAS REFERENCIAS

En el texto, las referencias se deben citar mediante números entre corchetes [1], [2], [3], y agrupar al final del texto en orden numérico, tal como se muestra al final de estas instrucciones.

9. CONCLUSIONES

Los artículos deben ser remitidos electrónicamente mediante correo electrónico a la dirección jneu@uji.es.
Los artículos deben ser escritos siguiendo las indicaciones de las plantillas disponibles en la página web del congreso.
Los artículos finales deben ser enviados en formato word o rtf.

La fecha límite para el envío de los artículos es el 8 de septiembre de 2017.Los organizadores no se comprometen a incluir artículos recibidos después de esa fecha.

Al menos uno de los autores debe registrarse y pagar su cuota de inscripción para que su artículo sea incluido en el Programa del Congreso.

REFERENCIAS

[1] Estilo:” [[1] Referencias”: Times a 12 puntos y alineación justificada]. El título de las referencia irá en cursiva y será igual que el origen. Se indicarán el origen (editorial, revista o congreso), año de publicación, número de páginas, ISBN o ISSN.

[2] Autores, el Título del libro, artículo o referencia en cursiva. Nº de edición, Lugar de edición: (Editorial y año de edición). Nº Paginas. ISBN.

[3] Paginas WEB de referencia: http://www.sitioweb.com en cursiva.

� Los tipos Times y Times New Roman se asumen equivalentes.

_1067956852.unknown

_1067956865.unknown

